

Copyright Juniper, 2018 Version 1.3 Page 1 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

Juniper Networks SRX4600 Services Gateway

Non-Proprietary FIPS 140-2 Cryptographic Module Security
Policy

Version: 1.3

Date: November 12, 2018

Juniper Networks, Inc.
1133 Innovation Way
Sunnyvale, California 94089
USA
408.745.2000
1.888 JUNIPER
www.juniper.net

Copyright Juniper, 2018 Version 1.3 Page 2 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

Table of Contents

1 Introduction .. 4

1.1 Hardware and Physical Cryptographic Boundary ... 6
1.2 Mode of Operation ... 7
1.3 Zeroization .. 8

2 Cryptographic Functionality ... 9

2.1 Approved Algorithms ... 9
2.2 Allowed Algorithms ..12
2.3 Allowed Protocols ..12
2.4 Disallowed Algorithms..13
2.5 Critical Security Parameters ...14

3 Roles, Authentication and Services .. 16

3.1 Roles and Authentication of Operators to Roles ...16
3.2 Authentication Methods ..16
3.3 Services ...16
3.4 Non-Approved Services ..18

4 Self-tests ... 19

5 Physical Security Policy .. 21

5.1 General Tamper Evident Label Placement and Application Instructions21
5.2 SRX4600 (12 seals) ...21

6 Security Rules and Guidance .. 25

7 References and Definitions .. 26

Copyright Juniper, 2018 Version 1.3 Page 3 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

List of Tables

Table 1 – Cryptographic Module Configurations .. 4

Table 2 – Security Level of Security Requirements ... 5

Table 3 – Ports and Interfaces .. 6

Table 4 – Data Plane Approved Cryptographic Functions .. 9

Table 5 – Control Plane QuickSec Approved Cryptographic Functions .. 9

Table 6 – OpenSSL Approved Cryptographic Functions .. 10

Table 7 – OpenSSH Approved Cryptographic Functions ... 11

Table 8 – LibMD Approved Cryptographic Functions ... 11

Table 9 – Kernel Approved Cryptographic Functions ... 12

Table 10 – Allowed Cryptographic Functions ... 12

Table 11 – Protocols Allowed in FIPS Mode.. 12

Table 12 – Critical Security Parameters (CSPs) ... 14

Table 13 – Public Keys ... 14

Table 14 – Authenticated Services .. 16

Table 15 – Unauthenticated traffic ... 17

Table 16 – CSP Access Rights within Services ... 17

Table 17 – Authenticated Services .. 18

Table 18 – Unauthenticated traffic ... 18

Table 19 – Physical Security Inspection Guidelines .. 21

Table 20 – References ... 26

Table 21 – Acronyms and Definitions ... 27

Table 22 – Datasheets ... 27

List of Figures

Figure 1 - SRX4600 .. 6

Figure 2 - SRX4600 Front View: TEL 1 – 8 ... 22

Figure 3 - SRX4600 Top Front View: TEL 1, 3, 5, 7, 8 ... 22

Figure 4 - SRX4600 Rear View: TEL 9, 10 ... 22

Figure 5 - SRX4600 Top Rear View: TEL 9 – 10 .. 23

Figure 6 - SRX4600 Right Side View: TEL 12 .. 23

Figure 7 - SRX4600 Left Side View: TEL 11 .. 23

Figure 8 - SRX4600 Bottom View: TEL 2, 4, 11, 12 .. 24

Copyright Juniper, 2018 Version 1.3 Page 4 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

1 Introduction

The Juniper Networks SRX4600 Services Gateway is a next-generation, high-performance, and scalable
security services device. The services gateway supports 75-Gbps Internet mix (IMIX) throughput, is
suited for large enterprises and small to medium data centers. The SRX4600 Services Gateway provides
industry-leading next-generation firewall capabilities (AppID, UserFW, IPS, UTM, and so on) and
advanced threat detection and mitigation capabilities features such as SecIntel and SkyATP.

The SRX4600 runs Juniper’s JUNOS firmware. The JUNOS firmware is FIPS-compliant, when configured
in FIPS-MODE called JUNOS-FIPS-MODE, version 18.1R1. The firmware image is junos-srxhe-x86-64-
18.1R1.9.tgz and the firmware status service identifies itself as “Junos OS 18.1R1”.

This Security Policy covers the SRX4600.

The cryptographic module is defined as multiple-chip standalone module that execute JUNOS-FIPS
firmware on the Juniper Networks SRX4600 gateway.

Table 1 – Cryptographic Module Configurations

Model Hardware Versions Firmware Distinguishing Features

SRX4600
SRX4600 (AC)
SRX4600 (DC)

Junos OS
18.1R1

8 x 1GbE/10Gb Ethernet SFP+ ports,
4 x 40/100Gb Ethernet QSFP21 ports

All JNPR-FIPS-TAMPER-LBLS N/A Tamper-Evident Seals

Each Hardware Version for a model is identical in physical form factor, materials, and assembly
methods. The Hardware Version differences for a model are considered non-security relevant. The
differences denoted by the various suffixes are described below:

¶ AC – Alternating current power

¶ DC – Direct current power

Copyright Juniper, 2018 Version 1.3 Page 5 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

The module is designed to meet FIPS 140-2 Level 2 overall:

Table 2 – Security Level of Security Requirements

Area Description Level

1 Module Specification 2

2 Ports and Interfaces 2

3 Roles and Services 3

4 Finite State Model 2

5 Physical Security 2

6 Operational Environment N/A

7 Key Management 2

8 EMI/EMC 2

9 Self-test 2

10 Design Assurance 3

11 Mitigation of Other Attacks N/A

 Overall 2

The module has a limited operational environment as per the FIPS 140-2 definitions. It includes a firmware
load service to support necessary updates. New firmware versions within the scope of this validation must
be validated through the FIPS 140-2 CMVP. Any other firmware loaded into the module is out of the scope
of this validation and require a separate FIPS 140-2 validation.

The module does not implement any mitigations of other attacks as defined by FIPS 140-2.

Copyright Juniper, 2018 Version 1.3 Page 6 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

1.1 Hardware and Physical Cryptographic Boundary

The physical form of the module is depicted in Figure 1 below. The cryptographic boundary is defined as
the outer edge of the chassis. The module does not rely on external devices for input and output of critical
security parameters (CSPs).

Figure 1 - SRX4600

Table 3 – Ports and Interfaces

Port Device (# of ports) Description Logical Interface Type

Ethernet
SRX4600 (13: 4 QSFP28, 8
SFP+, 1 Management,)

LAN Communications
Control in, Data in, Data out,
Status out

Serial SRX4600 (1) Console serial port Control in, Status out

Power SRX4600 (2) Power connector Power

Reset SRX4600 (1) Reset Control in

LED
SRX4600 (6) Status indicator

lighting
Status out

ToD
SRX4600 (1) RJ-45 Time of Day

Port
Control in, Status out

BITS SRX4600(1) BITS RJ-45 port Control in, Status out

GPS
SRX4600(2: 1 input, 1
output)

10 Mhz clock
synchronization

Control in, Status out

PPS
SRX4600(2: 1 input, 1
output)

1 pulse per second Control in, Status out

Offline SRX4600(1) Offline button Control in

HA
SRX4600 (4)

Cluster Control Ports
Tamper Evident Label –
Inaccessible

SSD
SRX4600(2)

Solid state storage
Tamper Evident Label –
Inaccessible

USB
SRX4600 (1) Firmware load

port/Storage device
Tamper Evident Label –
Inaccessible

Copyright Juniper, 2018 Version 1.3 Page 7 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

1.2 Mode of Operation

The JUNOS firmware image must be installed on the device. Once the image is installed, the Crypto-Officer
(CO) shall follow the instructions in Section 5 to apply the tamper seals to the module. Next, the module
is configured in FIPS-MODE, as described below, and rebooted. Once the module is rebooted and the
integrity and self-tests have run successfully on initial power-on in FIPS-MODE, the module is operating in
the FIPS-Approved mode. The Crypto-Officer (CO) must create a backup image of the firmware to ensure
it is also a JUNOS-FIPS-MODE image by issuing the request system snapshot command.

If the module was previously in a non-Approved mode of operation, the Cryptographic Officer must
zeroize the CSPs by following the instructions in Section 1.3

The CO shall enable the module for FIPS mode of operation by performing the following steps.

1. Enable the FIPS mode on the device.
user@host> set system fips level 2

2. Commit and reboot the device.
user@host> commit

When AES GCM is configured as the encryption-algorithm for IKE or IPsec, the CO must configure the
module to use IKEv2 by running the following commands:

IKE:
root@host# set security ike proposal <ike_proposal_name> encryption-algorithm aes-256-gcm

IPSec:

root@host# set security ipsec proposal <ipsec_proposal_name> encryption-algorithm aes-128-gcm

root@host# set security ike gateway <gateway_name> version v2-only

root@host# commit
commit complete

In order to ensure compliance with [IG A.13], the module must be configured to limit the number of blocks
encrypted by a specific key bundle with the Triple-DES algorithm to a value less than 2^20. Both IPsec and
IKEv2 may utilize Triple-DES encryption. In IPsec, Triple-DES may be used for transfer of data packets and
in IKEv2 Triple-DES may be utilized for re-keying operations that occur when the IPsec protocol reaches a
configured limit for the number of packets transmitted.

When Triple-DES is configured as the encryption-algorithm for IPsec, the CO must configure the IPsec
proposal lifetime-kilobytes to comply with [IG A.13] using the following command, setting <kilobytes> to
a value less than or equal to 8192, which is the maximum amount of kilobytes permitted to be encrypted
by a key:

co@fips-srx:fips# set security ipsec proposal <ipsec_proposal_name> lifetime-kilobytes <kilobytes>”

co@fips-srx:fips# commit

Whenever <kilobytes> of data has been transmitted by the IPsec protocol, a re-key operation is triggered
to establish a new key bundle for IPsec. This rekey operation is negotiated by the IKE protocol. If the IKE
protocol is configured to use Triple-DES, it must also be configured to limit the number of blocks to a value
less than 2^20. Because the Maximum lifetime of IKE key is 24 hours, the IPsec limit needs to be set to

Copyright Juniper, 2018 Version 1.3 Page 8 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

ensure that the number of rekey operations in a 24-hour period won’t cause the IKE protocol to encrypt
more than 2^20 blocks. To reduce the number of rekey operations requested by the IPsec protocol, it is
necessary to increase the number of blocks transmitted by the IPsec protocol. Therefore, when Triple-DES
is the encryption-algorithm for IKE, the lifetime-kilobytes for the associated IPsec proposal in the above
command must be greater than or equal to 6913080.

Because the lifetime-kilobytes cannot be set to a value that is less than 8192 and greater than 6913080,
Triple-DES encryption may not be used for IKE and IPsec simultaneously. e.g. if IKE is configured to use
Triple-DES, IPsec would be configured to use AES.

The “show version” command will display the version of the Junos OS on the device so that the CO can
confirm it is the FIPS validated version. The CO should also verify that the cli prompt if a “fips” prompt
indicating the module is operating in FIPS mode.

The “show configuration security ike” and “show configuration security ipsec” commands display the
approved and configured IKE/IPsec configuration for the device operating in FIPS-approved mode.

1.3 Zeroization

The cryptographic module provides a non-Approved mode of operation in which non-approved
cryptographic algorithms are supported. When transitioning between the non-Approved mode of
operation and the Approved mode of operation, the Cryptographic Officer must run the following
commands to zeroize the Approved mode CSPs:

user@host> request system zeroize hypervisor

This command wipes clean all the CSPs/configs as well as the disk. Currently the device will have to be
reimaged to bring back the device, as all the disk partitions are securely erased. The CO must follow the
instructions 1.2 to include installing the FIPs validated image on the device and new tamper evident
labels after reimaging.

Use of the zeroize command is restricted to the Cryptographic Officer. The cryptographic officer shall
perform zeroization in the following situations:

1. Before FIPS Operation: To prepare the device for operation as a FIPS cryptographic module by
erasing all CSPs and other user-created data on a device before its operation as a FIPS
cryptographic module.

2. Before non-FIPS Operation: To conduct erasure of all CSPs and other user-created data on a
device in preparation for repurposing the device for non-FIPS operation.

Note: The Cryptographic Officer must retain control of the module while zeroization is in process.

Copyright Juniper, 2018 Version 1.3 Page 9 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

2 Cryptographic Functionality

The module implements the FIPS Approved and Non-Approved but Allowed cryptographic functions listed
in Tables 4, 5, 6, 7, 8 and 9 below.

Allowed Protocols

Table 11 summarize the allowed high-level protocol and algorithm support.

2.1 Approved Algorithms

Table 4 – Data Plane Approved Cryptographic Functions

CAVP
Cert. Algorithm

Standard Mode

Key Lengths, Curves, or
Moduli Functions

5483 AES

PUB 197-38A
 CBC Key Sizes: 128, 192, 256 Encrypt, Decrypt

SP800-38D
 GCM Key Sizes: 128, 192, 256 Encrypt, Decrypt, AEAD

3637 HMAC

PUB 198

SHA-1 Key size: 160 bits, λ = 96
Message Authentication

SHA-256
Key size: 256 bits, λ =
128

4400 SHS
PUB 180-4

SHA-1

SHA-256
 Message Digest Generation

2760 Triple-DES
SP 800-67

TCBC Key Size: 192 Encrypt, Decrypt

Table 5 – Control Plane QuickSec Approved Cryptographic Functions

Cert Algorithm
Standard

Mode
Key Lengths, Curves, or

Moduli Functions

5455 AES

PUB 197-38A

CBC Key Sizes: 128, 192, 256 Encrypt, Decrypt

SP800-38D

GCM Key Sizes: 128, 256 Encrypt, Decrypt, AEAD

N/A1 CKG

SP800-133
(IKE)

 Section 6.2
Asymmetric key generation using
unmodified DRBG output

19032 CVL
SP 800-135

IKEv1 SHA 256, 384
Key Derivation

IKEv2 SHA 256, 384

2139 DRBG SP 800-90A HMAC SHA-256 Random Bit Generation

1 Vendor Affirmed.
2 SHA1 was validated, however it is not used by any service in the module

Copyright Juniper, 2018 Version 1.3 Page 10 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

1456 ECDSA
PUB 186-4

P-256 (SHA 256)
P-384 (SHA 384)

KeyGen, SigGen, SigVer

36133 HMAC

PUB 198

SHA-256

Key size: 256bits
λ = 256 Message Authentication, KDF

Primitive

SHA-384
Key size: 384 bits,
λ = 384

N/A KTS

AES Cert. #5455 and HMAC Cert.
#3613

key establishment methodology
provides between 128 and 256
bits of encryption strength

Triple-DES Cert. #2743 and HMAC
Cert. #3613

key establishment methodology
provides 112 bits of encryption
strength

2929 RSA
PUB 186-4

PKCS1_V

1_5
n=2048 (SHA 256)
n=4096 (SHA 256)

SigGen, SigVer4

43765 SHS
PUB 180-4

SHA-256
SHA-384

 Message Digest Generation

2743 Triple-DES
SP 800-67

TCBC Key Size: 192 Encrypt, Decrypt

Table 6 – OpenSSL Approved Cryptographic Functions

CAVP
Cert. Algorithm

Standard Mode

Key Lengths, Curves, or
Moduli Functions

5454 AES PUB 197-38A
CBC
CTR

Key Sizes: 128, 192, 256 Encrypt, Decrypt

2138 DRBG SP 800-90A HMAC SHA-256 Random Bit Generation

N/A6 CKG
SP800-133

(SSH)
 Section 6.1
 Section 6.2

Asymmetric key generation using
unmodified DRBG output

1455 ECDSA PUB 186-4
P-256 (SHA 256)
P-384 (SHA 384)
P-521 (SHA 512)

SigGen, KeyGen, SigVer

36127 HMAC

PUB 198

SHA-1
Key size: 160 bits,
λ = 160

Message Authentication

3 HMAC SHA1 was validated, however it is not used by any service in the module

4 RSA 4096 SigVer was not tested by the CAVP; however, it is Approved for use per CMVP guidance,
because RSA 2048 SigVer was tested and testing for RSA 4096 SigVer is not available.
5 SHA1 was validated, however it is not used by any service in the module

6 Vendor Affirmed.
7 HMAC SHA-224 was validated, however it is not used by any service in the module

Copyright Juniper, 2018 Version 1.3 Page 11 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

SHA-256
Key size: 256 bits,
λ = 256

Message Authentication
DRBG Primitive

SHA-512
Key size: 512 bits,
λ = 512

Message Authentication

N/A KTS

AES Cert. #5454 and HMAC Cert.
#3612

key establishment methodology
provides between 128 and 256
bits of encryption strength

Triple-DES Cert. #2742 and HMAC
Cert. #3612

key establishment methodology
provides 112 bits of encryption
strength

2928 RSA

PUB 186-4

n=2048 (SHA 256)
n=3072 (SHA 256)
n=4096 (SHA 256)

KeyGen8

n=2048 (SHA 256, 512)
n=3072 (SHA 256)
n=4096 (SHA 256, 512)

SigGen

n=2048 (SHA 256, 512)
n=3072 (SHA 256)

SigVer9

437410 SHS

PUB 180-4

SHA-1
SHA-256
SHA-384
SHA-512

Message Digest Generation,
KDF Primitive

2742 Triple-DES
SP 800-67

TCBC Key Size: 192 Encrypt, Decrypt

Table 7 – OpenSSH Approved Cryptographic Functions

CAVP
Cert. Algorithm

Standard Mode

Key Lengths, Curves, or
Moduli Functions

1902 CVL
SP 800-135

SSH SHA 1, 256, 384, 512 Key Derivation

Table 8 – LibMD Approved Cryptographic Functions

CAVP
Cert. Algorithm

Standard Mode

Key Lengths, Curves, or
Moduli Functions

3610 HMAC

PUB 198
SHA-1

Key size:160 bits,
λ = 160

Password Hashing

8 RSA 4096 KeyGen was not tested by the CAVP; however, it is Approved for use per CMVP guidance,
because RSA 2048 KeyGen was tested and testing for RSA 4096 KeyGen is not available.
9RSA 4096 SigVer was not tested by the CAVP; however, it is Approved for use per CMVP guidance,
because RSA 2048 SigVer was tested and testing for RSA 4096 SigVer is not available.
10 SHA-224 was validated, however it is not used by any service in the module

Copyright Juniper, 2018 Version 1.3 Page 12 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

SHA-256

Key size:256bits,
λ = 256

4372 SHS

PUB 180-4

SHA-1
SHA-256
SHA-512

 Message Digest Generation

Table 9 – Kernel Approved Cryptographic Functions

CAVP
Cert. Algorithm

Standard Mode

Key Lengths, Curves, or
Moduli Functions

2136 DRBG
SP 800-90A

HMAC SHA-256 Random Bit Generation

3609 HMAC
PUB 198

SHA-256

Key size:256 bits,
λ = 256

DRBG Primitive

4371 SHS
PUB 180-4

SHA-1

SHA-256

Message Authentication
DRBG Primitive

2.2 Allowed Algorithms

Table 10 – Allowed Cryptographic Functions

Algorithm Caveat Use

Diffie-Hellman [IG] D.8 Provides 112 bits of encryption strength. key agreement; key establishment

Elliptic Curve Diffie-
Hellman [IG] D.8

Provides between 128 and 256 bits of
encryption strength.

key agreement; key establishment

NDRNG [IG] 7.14
Scenario 1a

The module generates a minimum of
256 bits of entropy for key generation.

Seeding the DRBG

2.3 Allowed Protocols

Table 11 – Protocols Allowed in FIPS Mode

Protocol Key Exchange Auth Cipher Integrity

IKEv111
Diffie-Hellman (L = 2048, N = 256)
EC Diffie-Hellman P-256, P-384

RSA 2048
RSA 4096
Pre-Shared
Secret
ECDSA P-256
ECDSA P-384

Triple-DES CBC
AES CBC
128/192/256

HMAC-SHA-256
HMAC-SHA-384

11 RFC 2409 governs the generation of the Triple-DES encryption key for use with the IKEv1 protocol

Copyright Juniper, 2018 Version 1.3 Page 13 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

IKEv212
Diffie-Hellman (L = 2048, N = 256)
EC Diffie-Hellman P-256, P-384

RSA 2048
RSA 4096
Pre-Shared
Secret
ECDSA P-256
ECDSA P-384

Triple-DES CBC
AES CBC
128/192/256
AES GCM13
128/256

HMAC-SHA-256
HMAC-SHA-384

IPsec ESP

IKEv1 with optional:

¶ Diffie-Hellman (L = 2048, N = 256)

¶ EC Diffie-Hellman P-256, P-384

IKEv1

3 Key Triple-DES
CBC
AES CBC
128/192/256
AES GCM14
128/192/256

HMAC-SHA1-96
HMAC-SHA-256-
128

IKEv2 with optional:

¶ Diffie-Hellman (L = 2048, N = 256)

¶ EC Diffie-Hellman P-256, P-384

IKEv2

3 Key Triple-DES
CBC
AES CBC
128/192/256
AES GCM15
128/192/256

SSHv216
EC Diffie-Hellman P-256, P-384, P-521

RSA 2048
ECDSA P-256

Triple-DES CBC
AES CBC
128/192/256
AES CTR
128/192/256

HMAC-SHA-1-96
HMAC-SHA-1
HMAC-SHA-256
HMAC-SHA-512

No part of these protocols, other than the KDF, have been tested by the CAVP and CMVP. The IKE and SSH
algorithms allow independent selection of key exchange, authentication, cipher and integrity. In reference
to the Allowed Protocols in Table 10 above: each column of options for a given protocol is independent,
and may be used in any viable combination. These security functions are also available in the SSH connect
(non-compliant) service.

2.4 Disallowed Algorithms

These algorithms are non-Approved algorithms that are disabled when the module is operated in an
Approved mode of operation.

¶ ARCFOUR

¶ Blowfish

¶ CAST

12 IKEv2 generates the SKEYSEED according to RFC7296, from which all keys are derived to include Triple-
DES keys.
13 The AES GCM IV is generated according to RFC5282 and is used only in the context of the IPSec protocol
as allowed in IG A.5. Rekeying is triggered after 232 AES GCM transformations.
14 The AES GCM IV is generated according to RFC4106 and is used only in the context of the IPSec protocol
as allowed in IG A.5. Rekeying is triggered after 232 AES GCM transformations.
15 The AES GCM IV is generated according to RFC4106 and is used only in the context of the IPSec protocol
as allowed in IG A.5. Rekeying is triggered after 232 AES GCM transformations.
16 RFC 4253 governs the generation of the Triple-DES encryption key for use with the SSHv2 protocol

Copyright Juniper, 2018 Version 1.3 Page 14 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

¶ DSA (SigGen, SigVer; non-compliant)

¶ HMAC-MD5

¶ HMAC-RIPEMD160

¶ UMAC

2.5 Critical Security Parameters

All CSPs and public keys used by the module are described in this section.

Table 12 – Critical Security Parameters (CSPs)

Name Description and usage

DRBG_Seed Seed material used to seed or reseed the DRBG

DRBG_State V and Key values for the HMAC_DRBG

Entropy Input
String

256 bits entropy (min) input used to instantiate the DRBG

SSH PHK
SSH Private host key. 1st time SSH is configured, the keys are generated. RSA 2048, ECDSA
P-256. Used to identify the host.

SSH ECDH
SSH Elliptic Curve Diffie-Hellman private component. Ephemeral Diffie-Hellman private key
used in SSH. ECDH P-256, ECDH P-384 or ECDH P-521

SSH-SEKs
SSH Session Keys: SSH Session Encryption Key: TDES (3key) or AES; SSH Session Integrity
Key: HMAC

ESP-SEKs
IPSec ESP Session Keys: IKE Session Encryption Key: TDES (3key) or AES; IKE Session
Integrity Key: HMAC

IKE-PSK Pre-Shared Key used to authenticate IKE connections.

IKE-Priv IKE Private Key. RSA 2048, RSA 4096 ECDSA P-256, or ECDSA P-384

IKE-SKEYID IKE SKEYID. IKE secret used to derive IKE and IPsec ESP session keys.

IKE-SEKs
IKE Session Keys: IKE Session Encryption Key: TDES (3key) or AES; IKE Session Integrity Key:
HMAC

IKE-DH-PRI
IKE Diffie-Hellman private component. Ephemeral Diffie-Hellman private key used in IKE.
DH (L = 2048, N = 256), ECDH P-256, or ECDH P-384

CO-PW ASCII Text used to authenticate the CO.

User-PW ASCII Text used to authenticate the User.

Table 13 – Public Keys

Name Description and usage

SSH-PUB SSH Public Host Key used to identify the host. RSA 2048, ECDSA P-256.

SSH-ECDH-
PUB

Diffie-Hellman public component. Ephemeral Diffie-Hellman public key used in SSH key
establishment. ECDH P-256, ECDH P-384 or ECDH P-521

IKE-PUB IKE Public Key. RSA 2048, RSA 4096, ECDSA P-256, or ECDSA P-384

IKE-DH-PUB
Diffie-Hellman public component. Ephemeral Diffie-Hellman public key used in IKE key
establishment. DH (L = 2048, N = 256), ECDH P-256, or ECDH P-384

Auth-UPub
User Authentication Public Keys. Used to authenticate users to the module. ECDSA P256 or P-
384

Copyright Juniper, 2018 Version 1.3 Page 15 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

Auth-COPub CO Authentication Public Keys. Used to authenticate CO to the module. ECDSA P256 or P-384

Root-CA
JuniperRootCA. ECDSA P-256 or P-384 X.509 Certificate; Used to verify the validity of the
Juniper Package-CA at software load.

Package-CA
PackageCA. ECDSA P-256 X.509 Certificate; Used to verify the validity of Juniper Images at
software load and also at runtime integrity.

Copyright Juniper, 2018 Version 1.3 Page 16 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

3 Roles, Authentication and Services

3.1 Roles and Authentication of Operators to Roles

The module supports two roles: Cryptographic Officer (CO) and User. The module supports concurrent
operators, but does not support a maintenance role and/or bypass capability. The module enforces the
separation of roles using either of the identity-based operator authentication methods in section 3.2.

The Cryptographic Officer role configures and monitors the module via a console or SSH connection. As
root or super-user, the Cryptographic Officer has permission to view and edit secrets within the module.

The User role monitors the router via the console or SSH. The user role may not change the configuration.

3.2 Authentication Methods

The module implements two forms of Identity-Based authentication, Username and password over the
Console and SSH as well as Username and public key over SSH.

Password authentication: The module enforces 10-character passwords (at minimum) chosen from the
96 human readable ASCII characters. The maximum password length is 20-characters.

The module enforces a timed access mechanism as follows: For the first two failed attempts (assuming 0
time to process), no timed access is enforced. Upon the third attempt, the module enforces a 5-second
delay. Each failed attempt thereafter results in an additional 5-second delay above the previous (e.g. 4th
failed attempt = 10-second delay, 5th failed attempt = 15-second delay, 6th failed attempt = 20-second
delay, 7th failed attempt = 25-second delay).

This leads to a maximum of nine (9) possible attempts in a one-minute period for each getty. The best
approach for the attacker would be to disconnect after 4 failed attempts, and wait for a new getty to be
spawned. This would allow the attacker to perform roughly 9.6 attempts per minute (576 attempts per
hour/60 mins); this would be rounded down to 9 per minute, because there is no such thing as 0.6
attempts. Thus the probability of a successful random attempt is 1/9610, which is less than 1/1 million.
The probability of a success with multiple consecutive attempts in a one-minute period is 9/(9610), which
is less than 1/100,000.

ECDSA signature verification: SSH public-key authentication. Processing constraints allow for a maximum
of 5.6e7 ECDSA attempts per minute. The module supports ECDSA (P-256 and P-384). The probability of a
success with multiple consecutive attempts in a one-minute period is 5.6e7/(2128).

3.3 Services

All services implemented by the module are listed in the tables below. Table 16 lists the access to CSPs by
each service.

Table 14 – Authenticated Services

Service Description CO User

Configure
security

Security relevant configuration X

Configure Non-security relevant configuration X

Secure Traffic IPsec protected connection (ESP) X

Status Show status X x

Zeroize Destroy all CSPs X

Copyright Juniper, 2018 Version 1.3 Page 17 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

SSH connect
Initiate SSH connection for SSH monitoring and
control (CLI)

X x

IPsec connect Initiate IPsec connection (IKE) X

Console access Console monitoring and control (CLI) X x

Remote reset Software initiated reset X

Table 15 – Unauthenticated traffic

Service Description

Local reset Hardware reset or power cycle

Traffic Traffic requiring no cryptographic services

Table 16 – CSP Access Rights within Services

Service

 CSPs

D
R

B
G

_S
ee

d

D
R

B
G

_S
ta

te

En
tr

o
p

y
In

p
u

t
St

ri
n

g

SS
H

 P
H

K

SS
H

 D
H

SS
H

-S
EK

ES
P

-S
EK

IK
E-

P
SK

IK
E-

P
ri

v

IK
E-

SK
EY

ID

IK
E-

SE
K

IK
E-

D
H

-P
R

I

C
O

-P
W

U
se

r-
P

W

Configure
security

-- E -- GWR -- -- -- WR GWR -- -- --
W W

Configure -- -- -- -- -- -- -- -- -- -- -- -- -- --

Secure
traffic

-- -- -- -- -- -- E -- -- -- E --
-- --

Status -- -- -- -- -- -- -- -- -- -- -- -- -- --

Zeroize Z Z Z Z Z Z Z Z Z -- -- -- Z Z

SSH
connect

-- E -- E GE GE -- -- -- -- -- --
E E

IPsec
connect

-- E -- -- -- -- G E E GE G GE
-- --

Console
access

-- -- -- -- -- -- -- -- -- -- -- --
E E

Remote
reset

GEZ GZ GZ -- Z Z Z -- -- Z Z Z Z Z

Local reset GEZ GZ GZ -- Z Z Z -- -- Z Z Z Z Z

Traffic -- -- -- -- -- -- -- -- -- -- -- -- -- --

G = Generate: The module generates the CSP
R = Read: The CSP is read from the module (e.g. the CSP is output)
E = Execute: The module executes using the CSP
W = Write: The CSP is updated or written to the module
Z = Zeroize: The module zeroizes the CSP.

Copyright Juniper, 2018 Version 1.3 Page 18 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

3.4 Non-Approved Services

The following services are available in the non-Approved mode of operation. The security functions
provided by the non-Approved services are identical to the Approved counterparts with the exception of
SSH Connect (non-compliant) and IPSec Connect (non-compliant). SSH Connect (non-compliant) supports
the security functions identified in Section 2.4 and the SSHv2 row of Table 10. The IPsec (non-compliant)
supports the DSA in Section 2.4 and the IKEv1, IKEv2 and IPSec rows of Table 10.

Table 17 – Authenticated Services

Service Description CO User

Configure security
(non-compliant)

Security relevant configuration X

Configure (non-
compliant)

Non-security relevant configuration X

Secure Traffic (non-
compliant)

IPsec protected connection (ESP) X

Status (non-
compliant)

Show status X x

Zeroize (non-
compliant)

Destroy all CSPs X

SSH connect (non-
compliant)

Initiate SSH connection for SSH monitoring and
control (CLI)

X x

IPsec connect (non-
compliant)

Initiate IPsec connection (IKE) X

Console access (non-
compliant)

Console monitoring and control (CLI) X x

Remote reset (non-
compliant)

Software initiated reset X

Table 18 – Unauthenticated traffic

Service Description

Local reset (non-
compliant)

Hardware reset or power cycle

Traffic (non-
compliant)

Traffic requiring no cryptographic services

Copyright Juniper, 2018 Version 1.3 Page 19 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

4 Self-tests

Each time the module is powered up, it tests that the cryptographic algorithms still operate correctly and
that sensitive data have not been damaged. Power-up self–tests are available on demand by power cycling
the module.

On power up or reset, the module performs the self-tests described below. All KATs must be completed
successfully prior to any other use of cryptography by the module. If one of the KATs fails, the module
enters the Critical Failure error state.

The module performs the following power-up self-tests:

¶ Firmware Integrity check using ECDSA P-256 with SHA-256

¶ Data Plane KATs
o AES-CBC (128/192/256) Encrypt KAT
o AES-CBC (128/192/256) Decrypt KAT
o Triple-DES-CBC Encrypt KAT
o Triple-DES-CBC Decrypt KAT
o HMAC-SHA-1 KAT
o HMAC-SHA-256 KAT
o AES-GCM (128/192/256) Encrypt KAT
o AES-GCM (128/192/256) Decrypt KAT

¶ Control Plane QuickSec KATs
o SP 800-90A HMAC DRBG KAT

Á Health-tests initialize, re-seed, and generate
o RSA 2048 w/ SHA-256 Sign KAT
o RSA 2048 w/ SHA-256 Verify KAT
o ECDSA P-256 w/ SHA-256 Sign/Verify PCT
o Triple-DES-CBC Encrypt KAT
o Triple-DES-CBC Decrypt KAT
o HMAC-SHA-256 KAT
o HMAC-SHA-384 KAT
o AES-CBC (128/192/256) Encrypt KAT
o AES-CBC (128/192/256) Decrypt KAT
o AES-GCM (128/256) Encrypt KAT
o AES-GCM (128/256) Decrypt KAT
o KDF-IKE-V1 KAT
o KDF-IKE-V2 KAT

¶ OpenSSL KATs
o SP 800-90A HMAC DRBG KAT

Á Health-tests initialize, re-seed, and generate.
o ECDSA P-256 Sign/Verify PCT
o ECDH P-256 KAT

Á Derivation of the expected shared secret.
o RSA 2048 w/ SHA-256 Sign KAT
o RSA 2048 w/ SHA-256 Verify KAT
o Triple-DES-CBC Encrypt KAT
o Triple-DES-CBC Decrypt KAT

Copyright Juniper, 2018 Version 1.3 Page 20 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

o HMAC-SHA-1 KAT
o HMAC-SHA-256 KAT
o HMAC-SHA-512 KAT
o AES-CBC (128/192/256) Encrypt KAT
o AES-CBC (128/192/256) Decrypt KAT
o SHA-384 KAT

¶ OpenSSH KATs
o KDF-SSH KAT

¶ LibMD KATs
o HMAC SHA-1
o HMAC SHA-256
o SHA-512

¶ Kernel KATs
o SP 800-90A HMAC DRBG KAT

Á Health-tests initialize, re-seed, and generate
o HMAC SHA-256 KAT
o SHA-1

¶ Critical Function Test

o The cryptographic module performs a verification of a limited operational environment,
and verification of optional non-critical packages.

The module also performs the following conditional self-tests:

¶ Continuous RNG Test on the SP 800-90A HMAC-DRBG

¶ Continuous RNG test on the NDRNG

¶ Pairwise consistency test when generating ECDSA, and RSA key pairs.

¶ Firmware Load Test (ECDSA signature verification)

Copyright Juniper, 2018 Version 1.3 Page 21 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

5 Physical Security Policy

The module’s physical embodiment is that of a multi-chip standalone device that meets Level 2 Physical
Security requirements. The module is completely enclosed in a rectangular nickel or clear zinc coated,
cold rolled steel, plated steel and brushed aluminum enclosure. There are no ventilation holes, gaps, slits,
cracks, slots, or crevices that would allow for any sort of observation of any component contained within
the cryptographic boundary. Tamper-evident seals allow the operator to tell if the enclosure has been
breached. These seals are not factory-installed and must be applied by the Cryptographic Officer. (Seals
are available for order from Juniper using part number JNPR-FIPS-TAMPER-LBLS.) The tamper-evident
seals shall be installed for the module to operate in a FIPS mode of operation.

The Cryptographic Officer is responsible for securing and having control at all times of any unused seals
and the direct control and observation of any changes to the module such as reconfigurations where the
tamper-evident seals or security appliances are removed or installed to ensure the security of the module
is maintained during such changes and the module is returned to a FIPS Approved state.

Table 19 – Physical Security Inspection Guidelines

Physical Security
Mechanism

Recommended Frequency of
Inspection/Test

Inspection/Test Guidance Details

Tamper seals (part # JNPR-
FIPS-TAMPER-LBLS),
opaque metal enclosure.

Once per month by the
Cryptographic Officer.

Seals should be free of any tamper
evidence.

If the Cryptographic Officer observes tamper evidence, it shall be assumed that the device has been
compromised. The Cryptographic Officer shall retain control of the module and perform Zeroization of
the module’s CSPs by following the steps in section 1.3 of the Security Policy and then follow the steps in
Section 1.2 to place the module back into a FIPS-Approved mode of operation.

5.1 General Tamper Evident Label Placement and Application Instructions

For all seal applications, the Cryptographic Officer should observe the following instructions:

¶ Handle the seals with care. Do not touch the adhesive side.

¶ Before applying a seal, ensure the location of application is clean, dry, and clear of any residue.

¶ Place the seal on the module, applying firm pressure across it to ensure adhesion. Allow at least
1 hour for the adhesive to cure.

5.2 SRX4600 (12 seals)

Eight tamper evident labels (TEL) must be applied to the following location:

¶ The front of the SRX4600 has 4 HA ports, 1 USB port, and 2 Solid State Drives (SSDs) that must be
protected with 8 tamper evident labels.

¶ Referring to Figures 2 & 3, the front panel requires 4 tamper evident labels (#1 - #4) cover the HA
ports, 2 tamper evident labels cover the USB port and top screw (#5, #6), 1 tamper evident label
(#7) to cover the first SSD, and 1 tamper evident label (#8) to cover the second SSD.

Copyright Juniper, 2018 Version 1.3 Page 22 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

Figure 2 - SRX4600 Front View: TEL 1 – 8

Figure 3 - SRX4600 Top Front View: TEL 1, 3, 5, 7, 8

¶ The rear of the SRX4600 requires 2 tamper evident labels (TEL #9 and #10) as shown in Figures
4 and 5. Each label wraps over the top and covers the screw securing the power supply to the
chassis.

Figure 4 - SRX4600 Rear View: TEL 9, 10

Copyright Juniper, 2018 Version 1.3 Page 23 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

Figure 5 - SRX4600 Top Rear View: TEL 9 – 10

¶ The right and left sides have 1 TEL each (TEL 11 and 12) over the 4th screw from the front and
wrapping around to the bottom. Figures 6 & 7 show the placement of the side TELs.

Figure 6 - SRX4600 Right Side View: TEL 12

Figure 7 - SRX4600 Left Side View: TEL 11

¶ The bottom view (Figure 8) shows the TELs wrapping around from the front and sides of the
SRX4600.

Copyright Juniper, 2018 Version 1.3 Page 24 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

Figure 8 - SRX4600 Bottom View: TEL 2, 4, 11, 12

Copyright Juniper, 2018 Version 1.3 Page 25 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

6 Security Rules and Guidance

The module design corresponds to the security rules below. The term must in this context specifically
refers to a requirement for correct usage of the module in the Approved mode; all other statements
indicate a security rule implemented by the module.

1. The module clears previous authentications on power cycle.

2. When the module has not been placed in a valid role, the operator does not have access to any
cryptographic services.

3. Power up self-tests do not require any operator action.

4. Data output is inhibited during key generation, self-tests, zeroization, and error states.

5. Status information does not contain CSPs or sensitive data that if misused could lead to a compromise
of the module.

6. There are no restrictions on which keys or CSPs are zeroized by the zeroization service.

7. The module does not support a maintenance interface or role.

8. The module does not support manual key entry.

9. The module does not output intermediate key values.

10. The module requires two independent internal actions to be performed prior to outputting plaintext
CSPs.

11. The cryptographic officer must determine whether firmware being loaded is a legacy use of the
firmware load service.

12. The cryptographic officer must retain control of the module while zeroization is in process.

13. If the module loses power and then it is restored, then a new key shall be established for use with the
AES GCM encryption/decryption processes.

14. The cryptographic officer must configure the module to IPsec ESP lifetime-kilobytes to ensure the
module does not encrypt more than 2^20 blocks with a single Triple-DES key when Triple-DES is the
encryption-algorithm for IKE or IPsec ESP. The operator is required to ensure that Triple-DES keys
used in SSH do not perform more than 2^20 encryptions.

Copyright Juniper, 2018 Version 1.3 Page 26 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

7 References and Definitions

The following standards are referred to in this Security Policy.

Table 20 – References

Abbreviation Full Specification Name

[FIPS140-2] Security Requirements for Cryptographic Modules, May 25, 2001

[SP800-131A] Transitions: Recommendation for Transitioning the Use of Cryptographic Algorithms and
Key Lengths, January 2011

[IG] Implementation Guidance for FIPS PUB 140-2 and the Cryptographic Module Validation
Program

[135] National Institute of Standards and Technology, Recommendation for Existing
Application-Specific Key Derivation Functions, Special Publication 800-135rev1,
December 2011.

[186] National Institute of Standards and Technology, Digital Signature Standard (DSS),
Federal Information Processing Standards Publication 186-4, July, 2013.

[197] National Institute of Standards and Technology, Advanced Encryption Standard (AES),
Federal Information Processing Standards Publication 197, November 26, 2001

[38A] National Institute of Standards and Technology, Recommendation for Block Cipher
Modes of Operation, Methods and Techniques, Special Publication 800-38A, December
2001

[38D] National Institute of Standards and Technology, Recommendation for Block Cipher
Modes of Operation: Galois/Counter Mode (GCM) and GMAC, Special Publication 800-
38D, November 2007

[198] National Institute of Standards and Technology, The Keyed-Hash Message
Authentication Code (HMAC), Federal Information Processing Standards Publication 198-
1, July, 2008

[180] National Institute of Standards and Technology, Secure Hash Standard, Federal
Information Processing Standards Publication 180-4, August, 2015

[67] National Institute of Standards and Technology, Recommendation for the Triple Data
Encryption Algorithm (TDEA) Block Cipher, Special Publication 800-67, May 2004

[90A] National Institute of Standards and Technology, Recommendation for Random Number
Generation Using Deterministic Random Bit Generators, Special Publication 800-90A,
June 2015.

[133] National Institute of Standards and Technology, Recommendation for Cryptographic Key
Generation, Special Publication 800-133, Dec. 2012

Copyright Juniper, 2018 Version 1.3 Page 27 of 27
Juniper Networks Public Material – May be reproduced only in its original entirety (without revision).

Table 21 – Acronyms and Definitions

Acronym Definition

AEAD Authenticated Encryption with Associated Data

AES Advanced Encryption Standard

DH Diffie-Hellman

DSA Digital Signature Algorithm

ECDH Elliptic Curve Diffie-Hellman

ECDSA Elliptic Curve Digital Signature Algorithm

EMI/EMC Electromagnetic Interference/Electromagnetic Compatibility

ESP Encapsulating Security Payload

FIPS Federal Information Processing Standard

HMAC Keyed-Hash Message Authentication Code

IKE Internet Key Exchange Protocol

IPsec Internet Protocol Security

MD5 Message Digest 5

RSA Public-key encryption technology developed by RSA Data Security, Inc.

SHA Secure Hash Algorithms

SSH Secure Shell

Triple-DES Triple - Data Encryption Standard

Table 22 – Datasheets

Model Title URL

SRX4600

SRX4600 Services
Gateway

https://www.juniper.net/assets/us/en/local/pdf/datasheets/1000628-
en.pdf

https://www.juniper.net/assets/us/en/local/pdf/datasheets/1000628-en.pdf
https://www.juniper.net/assets/us/en/local/pdf/datasheets/1000628-en.pdf

